Emergency First Aid Guidelines for California Schools

EMERGENCY FIRST AID GUIDELINES FOR CALIFORNIA SCHOOLS

Prepared by:

The California Emergency Medical Services Authority

Maureen McNeil Chief, EMS Division California EMS Authority

Bonnie Sinz, RN EMS Systems Manager California EMS Authority

Carol Biancalana EMSC Coordinator California EMS Authority

Sandy Salaber EMS Systems Analyst California EMS Authority

~

Richard E. Watson Interim Director California EMS Authority

Kim Belshé Secretary California Health and Human Services Agency

> Arnold Schwarzenegger Governor

Special Recognition

Ohio Department of Public Safety, Division of EMS, EMS for Children Program; North Dakota EMS for Children Program

Emergency First Aid Guidelines for Schools - Pilot Project Staff

Les Gardina, M.S.N., R.N., EMSC Coordinator, County of San Diego EMS Cynthia Frankel, R.N., EMSC Coordinator, Alameda County EMS Kris Helander-Daughtery, RN, BSN, Prehospital Care Coordinator, Alameda County EMS

<u>Acknowledgements</u>

We would like to thank the following for their review and contributions to the development of these guidelines:

County of San Diego School Nurse Resource Group

California EMSC Technical Advisory Committee

California EMSC Coordinators Group

San Diego Unified School District

Jim Harley, M.D., San Diego Chapter of American Academy of Pediatrics, COPEM

Chris Riccitelli, R.N., School Nurse Program Specialist, San Diego Office of Education

Barbara Muller, Coordinator for Bay Region IV, Alameda County Office of Education

Terri Christofk, Shannon Brandt, Jan Bagdasar, Meg Pesavento, San Marcos Unified

Frank De Luca, Chula Vista Elementary School

Anita Gillchrist, R.N., School Nurse, San Ysidro Elementary

Stacy Hanover, RN, ED Supervisor, Children's Hospital, Oakland, CA

Ruth Hawkins, R.N., School Nurse, Encinitas Union Elementary

Patricia Murrin, RN, MPH, EMS Coordinator, County of San Diego EMS

Dale Parent, Chula Vista Elementary School

James E. Pointer, MD, Medical Director, Alameda County EMS

Mary Rutherford, MD, Director ED, Children's Hospital, Oakland, CA

Augusta Saulys, MD, Emergency Department, Children's Hospital, Oakland, CA

Pat Stalcup, R.N., School Nurse, Ramona Unified

Gary Vilke, MD, Medical Director, County of San Diego EMS

The San Diego project developed these guidelines with "Funding provided by the State of California Emergency Medical Services (EMS) Authority under Special Project Grant #EMS-1055 and EMS-2062".

Funding for the Ohio project was supported by project MCH# 394003-0 from the Emergency Medical Services for Children Program (Section 1910, PHS Act), Health Resources and Services Administration, Maternal and Child Health Bureau and the National Highway Traffic Safety Administration.

Acknowledgements

EMSC Technical Advisory Committee

Judith Brill, MD Director, Pediatric Intensive Care Unit

Department of Pediatrics Division of Critical Care UCLA Medical Center

Patrice Christensen, RN Trauma and EMSC Coordinator

San Mateo County EMS Agency

Megan Corry, EMT-P Commissioner

Commission EMS Liaison City College of San Francisco

John Adams Campus

Ron Dieckmann, MD Director of Pediatric Emergency Medicine

San Francisco General Hospital

Robert Dimand, MD Associate Director, Pediatric Trauma

Children's Hospital - Central Valley

UCSF-Fresno

Erin Dorsey, RN EMSC Coordinator

Los Angeles County EMS Agency

Jan Fredrickson, RN, MN, CPNP Pediatric Liaison Nurse

Northridge Hospital Medical Center

Jim Harley, MD Committee on Pediatric Emergency Medicine

Department of Emergency Medicine Children Specialists of San Diego

Debbie Smades Henes Parent Advocate Representative

Deborah Henderson, PhD, RN Assistant Professor of Pediatrics

UCLA School of Medicine Harbor-UCLA Medical Center

Marianne Gausche-Hill, MD, FACEP, FAAP Professor of Medicine

David Geffen School of Medicine at UCLA

Director of EMS

Harbor-UCLA Medical Center

Ramon Johnson, MD Associate Director, Emergency Department

Mission Hospital and Regional Medical Center

Director, Pediatric Emergency Medicine

Frank Kelley, EMT-P American Medical Response

EMSC Technical Advisory Committee, continued

Allen J. Morini, MD Deputy Medical Director

Coastal Valleys EMS-Napa County

Barbara Pletz, RN EMS Administrator

San Mateo County EMS Agency

Nicholas C. Saenz, MD Pediatric Surgeon

Childrens Hospital San Diego

Alternates:

Nancy McGrath, MN, RN, CPNP

Lecturer, UCLA School of Nursing
Harbor UCLA Medical Center

Michael Osur, MBA, EMT-P Assistant Public Health Administrator

EMS Director

Riverside County EMS Agency

~

The EMS Authority would also like to acknowledge and express appreciation for the work of the EMSC Coordinators Group in reviewing the Emergency First Aid Guidelines for California Schools.

Table of Contents

Introduction	7		
About the Guidelines	9		
How to Use the Emergency First Aid Guidelines1			
Keys to Shapes and Čolors 1			
Emergency Procedures for Injury or Illness 1			
When to Call 9-1-1			
Developing an Emergency Plan	. 15		
Infection Control			
Planning for Persons with Special Needs	. 17		
Allergic Reaction			
Asthma/Wheezing/Difficulty Breathing			
Behavioral Emergencies			
Bites (Human & Animal)	. 21		
Bites (Insect & Spider)			
Bleeding			
Blisters (from Friction)			
Bruises			
Burns	26		
Notes on Performing CPR	. 28		
AED			
Layperson CPR (Infants)	. 30		
Layperson CPR (Children 1-8 Years of Age)			
Layperson CPR (Children Over 8 Years of Áge)			
Choking			
Chest Pain (Heart Attack)			
Child Abuse & Neglect			
Communicable Diseases			
Cuts (Small), Scratches & Scrapes			
Diabetes			
Diarrhea			
Drowning/Near Drowning			
Ears			
Electric Shock	45		
Eyes	46		
Fainting			
Fever & Not Feeling Well			
Finger/Toenail Injury			
Fractures, Dislocations, Sprains or Strains			
Frostbite			
Head Injuries			
Headache			
Heat Exhaustion/Heat Stroke			
Hypothermia			
Menstrual Difficulties			
Nouth & Jaw Injuries			
Neck & Back Pain			

Nose	. 60
Poisoning & Overdose	. 62
Pregnancy	. 63
Puncture Wounds	. 64
Rashes	. 65
Seizures	. 66
Seriously Sick (Shock)	. 67
Smog Alert	
Snake bite	. 69
Splinters or Imbedded Pencil Lead	. 70
Stabbing & Gunshots	. 71
Stings	
Stomach Aches/Pain	. 74
Teeth & Gums	. 75
Tetanus Immunization	
Ticks	
Jnconsciousness	
Vomiting	
Recommended First Aid Equipment & Supplies for Schools	
Emergency Phone Numbers	

INTRODUCTION

The Emergency First Aid Guidelines for Schools document was developed by San Diego and Alameda Counties and funded in part by a grant from the California Emergency Medical Services (EMS) Authority. The Guidelines are based on the second edition of the Ohio Emergency Guidelines for Schools, 2000. The purpose of the Emergency First Aid Guidelines for Schools reference manual is to assist school staff (health aides, secretaries, and teachers, etc.) to respond to medical emergencies until emergency medical professionals arrive on scene. Due to declining school districts' budgets, school nurses are not always present on school grounds when medical emergencies occur. It is not uncommon to have a school nurse for only two hours a week per campus. Currently, only fifty percent (50%) of school districts in California have a school nurse on staff. Therefore, the Guidelines were enthusiastically received in the pilot areas by school nurses and educators as a layperson's emergency medical reference tool. The Emergency First Aid Guidelines for Schools reference manual was developed over a period of two years and piloted in thirteen schools in San Diego County and three schools in Alameda County.

Once the pilot projects were completed, the draft Guidelines were reviewed and revised by the local Emergency Medical Services for Children (EMSC) Coordinators Group and the EMSC Technical Advisory Committee (TAC). Extensive comments and revisions were made by these committees. The EMSC Coordinators Group is composed of local EMSC program managers and the TAC membership includes emergency physicians, nurses, and prehospital and administrative experts in EMSC. The EMSC TAC approved the draft Emergency First Aid Guidelines for Schools during its January 29, 2004 meeting and forwarded the Guidelines to the EMS Authority for review and approval.

During review of the Guidelines document, the EMS Authority collaborated with the California Department of Education and the California School Nurses Association. The revised Emergency First Aid Guidelines for Schools document was sent out for a 30-day public comment period from April 16, 2004 to May 17, 2004. Comments and suggested revisions received have been incorporated into the Guidelines and/or responded to as appropriate. The Emergency First Aid Guidelines for School document was approved on June 23, 2004 by the Commission on EMS. One hard copy and a CD of the Emergency First Aid Guidelines for Schools were distributed to approximately 10,000 California schools.

Emergency First Aid Guidelines for California Schools

Guidelines for helping an ill or injured person

- When to Call 9-1-1
- Emergency Plans & Procedures
- Infection Control
- Special Needs
- First Aid Supplies
- Phone Numbers

- Allergic Reaction
- Asthma & Difficulty Breathing
- Behavioral Emergencies
- Bites
- Bleeding
- Blisters
- Bruises
- Burns
- CPR/AED
- Chest Pain
- Child Abuse
- Choking
- Communicable Disease
- Cuts/Scraps
- Diabetes

- Diarrhea
- Drowning
- Ear Problems
- Electric Shock
- Eye ProblemsFainting
- Fever/Not Feeling Well
- Finger/Toenail Injury
- Fractures & Sprains
- Frostbite
- Head Injuries
- Headache
- Heat Emergencies
- Hypothermia
- Menstrual Difficulties
- Mouth & Jaw Injuries
- Neck & Back Pain
- Nose Problems

- Poisoning/Overdose
- Pregnancy
- Puncture Wounds
- Rashes
- Seizures
- Seriously Sick/Shock
- Smog Alert
- Snake Bite
- Splinters
- Stabs/Gunshots
- Stings
- Stomach Pain
- Teeth & Gums
- Tetanus Immunization
- Ticks
- Unconsciousness
- Vomiting

ABOUT THE GUIDELINES

The emergency guidelines in this document were produced by the California Emergency Medical Services Authority's (EMSA) Emergency Medical Services for Children (EMSC) program to provide an emergency medical reference for helping an ill or injured person. These guidelines are based on the second edition of the *Ohio Emergency Guidelines for Schools*, 2000.

The guidelines have been created as a **recommended** procedure for when advanced medically trained personnel are not available on the school site. It is not the intent of these guidelines to supersede or make invalid any laws or rules established by a school system, a school board, or the State of California.

It is strongly recommended that staff who are in a position to provide first aid to students complete an approved first-aid and cardiopulmonary resuscitation (CPR) course. Please consult your school nurse if you have any questions concerning the recommendations contained in the guidelines. In a true emergency situation, use your best judgment. **These guidelines are not intended to delay calling 9-1-1 in the event of an emergency.**

Please take some time to familiarize yourself with the format and review the "How to Use the Guidelines" section on page 10 prior to an emergency situation.

Periodically, the EMS Authority will send out updates on procedures dealing with the medical emergencies that are in the guidelines. Please remove the old information and replace with the updated information.

HOW TO USE THE EMERGENCY GUIDELINES

The last page of the binder provides space for important emergency phone numbers in your area. It is important to complete this information as soon as you receive the binder as you will need to have this information ready in an emergency situation.

The guidelines are arranged with tabs in alphabetical order for quick access.

A colored flow chart format is used to guide you easily through all symptoms and management steps from beginning to ending. See the **Key to Shapes and Colors** (page 11).

Take some time to familiarize yourself with the **Emergency Procedures for an Injury or Illness** section (page 12). These procedures give a general overview of the recommended steps in an emergency situation and the safeguards that should be taken.

In addition, information has been provided for when to call EMS (page 14); developing a school wide emergency plan (page 15), infection control procedures (page 16), and planning for persons with special healthcare needs (page 17).

Have someone contact the 9-1-1 system as soon as possible after it is known that assistance is needed. Delay in accessing the Emergency Medical (9-1-1) System can result in worsening of a person's condition and may lead to additional injury.

KEY TO SHAPES & COLORS

This note provides background information.

This type of box should be read before emergencies occur.

Provides First-Aid Instructions

This note provides background information.

This type of box should be read before emergencies occur.

YES

Provides First-Aid Instructions

STOP HERE.
This is the final instruction.

Additional Information

EMERGENCY PROCEDURES FOR INJURY OR ILLNESS

- 1. Remain calm and assess the situation. **Be sure the situation is safe** for you to approach. The following dangers will require caution: live electrical wires, gas leaks, chemical exposure, building damage, unstable structures, fire or smoke, traffic or violence.
- 2. A responsible adult should stay at the scene and give help until the person designated to handle emergencies arrives. *Under life and death circumstances, 9-1-1 should be called without delay regardless if the designated emergency person is present or not. If there has been a crime, attempt to minimize disturbance of the scene to preserve evidence.*
- 3. Notify the responsible school nurse or administrator designated to handle emergencies. This person will take charge of the emergency.
- 4. Do **NOT** give medications unless there has been prior written approval by the person's parent or legal guardian and doctor. Administer medications according to local school board policy and state or federal laws and regulations.
- 5. Do **NOT** move a severely injured or ill person unless absolutely necessary for immediate safety. If moving is necessary to prevent further injury, follow the "NECK AND BACK PAIN" guideline.
- 6. Call Emergency Medical Services (EMS 9-1-1), if appropriate, or arrange for transportation of the ill or injured person, if necessary. Provide EMS personnel with copies of physician/parents' signed record of medical instructions for emergencies (i.e., pupil emergency card).
- 7. The responsible school nurse, administrator, or a designated employee should notify the parent/legal guardian of the emergency as soon as possible to determine the appropriate course of action.
- 8. If the parent/legal guardian cannot be reached, notify a parent/legal guardian substitute and call either the physician or the hospital designated on the Emergency Information Card, so they will know to expect the injured or ill person.
- 9. Each person should have an emergency information record (i.e., pupil emergency card) on file that provides essential contact information, medical conditions, medications and an emergency care plan if appropriate.
- 10. Fill out a report for all injuries and illnesses requiring above procedures if indicated by school policy.

CALL 9-1-1 FOR

9-1-1 Guidelines For Schools

- ❖ Difficulty Breathing
- Absent or labored breathing
- Choking
- Wheezing due to allergic reaction
- Near drowning
- After bee sting
- Unconsciousness
- After any injury
- With history of diabetes
- Unexplained reason
- After seizure
- Uncontrolled Bleeding
- ❖ Head Injury
- Possible Poisoning

IF STILL IN DOUBT - CALL 911

Call 911 Immediately

- Answer Questions
- ❖ Follow Instructions
- ❖ Do not hang up

- Stay Calm
- Provide First Aid until ambulance arrives

These guidelines are not intended to limit good judgment in emergency situations! 9-1-1 brings medical professionals to the scene of the emergency. Delays in accessing the 9-1-1 system can cause harm to the injured. Consult your local policies on the management of health emergencies.

WHEN TO CALL EMERGENCY MEDICAL SERVICES (EMS 9-1-1)

Call EMS if:

If any of the above conditions exist, or if you are not sure, it is best to call EMS.

DEVELOPING AN EMERGENCY PLAN

A school-wide emergency plan should be developed in cooperation with school health staff, school administrators, local EMS, local hospital, local health department and parent/guardian organizations. All employees should be trained on the emergency plan and a written copy should be available at all times. The plan should be reviewed and updated annually, and should consider the following:

- Staff roles are clearly defined in writing. For example, staff responsibility for rendering care, accessing EMS, notifying responsible school administrator and parents, and supervising uninjured children are outlined and practiced. A responsible administrator for emergency situations has been designated within each school. In-service training is provided to maintain knowledge and skills for employees designated to respond to emergencies.
- At least one individual, other than the nurse, is trained in CPR and first aid in each school.
 Teachers and employees working in high-risk areas or activities (e.g., labs, gyms, shops, P.E., etc.) are trained in CPR and first aid.
- Current, written standing orders are maintained for common emergency problems. These
 orders are distributed to appropriate employees.
- Files are in order for each person and are kept in a central location. The files should contain current emergency contact and authorization information, immunization and medical records, phone number of person's doctor, medication administration forms and emergency care plans for persons with special needs.
- First aid kits are stocked with up-to-date supplies and are available in central locations, highrisk areas, and for extra curricular activities. (See "Recommended First Aid Supplies" on inside back cover)
- Emergency numbers are available and posted by all phones. (See "Emergency Phone Numbers" on outside back cover.) All employees are familiar with emergency numbers.
- School personnel have communicated with local EMS regarding the emergency plan, services available, persons with special needs and other important information about the school.
- A written policy exists which describes procedures for accessing EMS without delay at all times and from all locations (e.g., playgrounds, athletic fields, fieldtrips, extracurricular activities, etc.).
- Instructions for transportation of an injured or ill person are clearly stated in written policy.
- Instructions for addressing persons with special needs are included (See "Planning for Persons with Special Needs").
- A doctor or school nurse, and a dentist are designated to act as consultants to the school for health & safety related questions. (Education Code 44871-44878)

All injuries are documented in a standard format and maintained in an organized manner. Injury reports are reviewed on a regular basis to revise the emergency plan and remedy hazards.

INFECTION CONTROL

To reduce the spread of infectious diseases (*diseases that can be spread from one person to another*), it is important to follow <u>Universal Precautions</u>. Universal precautions are a set of guidelines that assume that all blood and certain other body fluids are potentially infectious. It is important to follow universal precautions when providing care to *any* person, whether or not the person is known to be infectious. The following list describes universal precautions:

- Wash hands thoroughly with warm running water and a mild, preferably liquid, soap for at least 15 seconds (be sure to scrub between fingers, under fingernails, and around the tops and palms of hands):
 - 1. Before and after physical contact with any person (even if gloves have been worn).
 - 2. Before and after eating or handling food
 - 3. After contact with a cleaning agent
 - 4. After using the restroom
 - 5. After providing any first-aid
- Wear disposable gloves when in contact with blood and other body fluids.
- Wear protective eyewear when body fluids may come in contact with eyes (e.g., squirting blood).
- Wipe-up any blood or body fluid spills as soon as possible (*wear disposable gloves*). Double-bag the trash in plastic bags, or place in a Ziploc bag and dispose of immediately. Clean the area with an approved disinfectant or a bleach solution (one part liquid bleach to 10 parts water).
- Send all soiled clothing (i.e., clothing with blood, feces or vomit) home with the person in a double-bagged plastic bag.
- Do not eat, or touch your mouth or eyes, while giving any first aid.

Guidelines:

- Remind people to wash hands thoroughly after coming in contact with any blood or body fluids.
- Remind people to avoid contact with another person's blood or body fluid.

PLANNING FOR PERSONS WITH SPECIAL NEEDS

Some persons in your school may have special emergency care needs due to their medical conditions or physical abilities.

Medical Conditions:

Some persons may have special or chronic conditions that put them at risk for lifethreatening emergencies. For example, persons who have:

- Seizures
- Life-threatening or severe allergic reactions
- Diabetes
- Asthma or other breathing difficulties
- Technology-dependent or medically fragile conditions

Your school nurse or other duly qualified supervisor of health, along with the person's parent or legal guardian and personal physician, should develop individual emergency care plans for these persons when they are enrolled. These emergency care plans should be made available to appropriate staff at all times. In the event of an emergency situation, refer to the person's emergency care plan. The American College of Emergency Physicians (ACEP) and the American Academy of Pediatrics (AAP) have created an Emergency Information Form for Children with Special Needs. It can be downloaded from www.aap.org or www.aap.org.

Physical Abilities:

Other persons in your school may have special emergency needs due to physical disabilities. For example, persons who are:

- Deaf
- Blind
- In wheel chairs
- Unable or have difficulty walking up or down stairs
- Temporarily on crutches

These persons will need special arrangements in the event of a school-wide emergency (e.g., fire, tornado, earthquake, building collapse, evacuation, etc.).

A plan should be developed and a responsible person should be designated to assist these persons and staff to safety. All appropriate staff should be aware of this plan.

ALLERGIC REACTION

ASTHMA/WHEEZING/DIFFICULTY BREATHING

Asthma/wheezing attacks may be triggered by many Persons with a history of substances/activities. Hypersensitive airways may breathing difficulties, including become smaller, causing wheeze, cough, and asthma or wheezing, should be known to appropriate school difficulty breathing. Attacks may be mild, moderate staff. Develop a school asthma or severe. Refer to emergency care plan. action plan during enrollment. Keep asthma inhaler and spacer available. Staff authorized to administer medications should Sit person upright in position of comfort receive instruction. STAY CALM. Be reassuring Ask if person has allergies or medication Did breathing difficulty develop rapidly? Are lips, tongue or nail beds turning blue? **YES** Change in level of consciousness-confusion? **CALL EMS 9-1-1** NO If available, check school asthma action plan If person has doctor and parent/quardian approved medication, administer medication as directed Observe for 4-5 min and repeat as directed if not improved Encourage person to sit quietly, breathe slowly and deeply in through the nose and out through the mouth Are symptoms not improving or getting worse? NO YES Having difficulty speaking in full sentences? Loud wheeze, or persistent cough? Decreased level of consciousness? Contact May give water to Responsible drink (not cold or hot) school nurse or CALL EMS 9-1-1 Person may return to class when recovered and parent or Signs of Breathing Difficulty Rapid/Shallow breathing Tightness in chest Excessive coughing Not speaking in full sentences Widening of nostrils Very sleepy / fatigued Wheezing (high pitched sound) Increased use of stomach and chest muscles

BEHAVIORAL EMERGENCIES

Persons with a history of behavioral problems. emotional problems or Refer to your school's policy for addressing behavioral other special needs emergencies. Behavioral or psychological emergencies should be known to may take many forms (e.g., depression, anxiety/panic, appropriate staff. An phobias, destructive or assaultive behavior, etc.). emergency care plan Intervene only if the situation is safe for you. should be developed at Call for assistance time of enrollment. YES Are there visible injuries? See appropriate guideline to provide first aid, if any injury requires immediate care NO Does person's behavior present an immediate risk of physical harm to **CALL EMS 9-1-1** persons or property? Is person armed with a weapon? YES CALL POLICE 9-1-1 NO Ask for a police response Communications should be non-threatening. Acknowledge that the person is upset, offer to help, face at eyeball level, and avoid physical contact. DO NOT challenge or argue. Attempt to involve people who the person trusts, and talk about what is wrong. Check Emergency Care Plan for more Information. The cause of unusual behavior may be psychological/emotional or physical (e.g., fever, diabetic emergency, poisoning/overdose, alcohol/drug abuse, head injury, etc.). The person should be seen by a health care provider to determine the cause. Contact Responsible Suicidal and violent behavior should be taken seriously. If the person has threatened to harm him/herself or others, contact the responsible school authority immediately.

BITES (Human & Animal)

BITES (Insect & Spider)

BLISTERS (FROM FRICTION)

Wear disposable gloves when exposed to blood and other body fluids.

Wash area with soap and water

DO NOT BREAK BLISTER

Apply band-aid or dressing to prevent further rubbing

If infection is suspected, contact responsible school nurse or administrator & parent or legal guardian.

Blisters heal best when kept clean and dry.

BRUISES

BURNS

NOTES ON PERFORMING CPR

The American Red Cross (ARC) guidelines follow the American Heart Association's (AHA) new CPR guidelines for laypersons, "Guidelines 2000 for Emergency Cardiopulmonary Resuscitation and Emergency Cardiovascular Care."

BARRIER DEVICES

Barrier devices, to prevent the spread of infections from one person to another, can be used when performing rescue breathing. Several different types exist (e.g., face shields, pocket masks). It is important to practice using these devices in the presence of a trained CPR instructor before attempting to use them in an emergency situation. The length of rescue breaths and the amount of air that you breathe to make the victim's chest rise can be affected by these devices.

AUTOMATED EXTERNAL DEFIBRILLATORS (AEDs)

AEDs are devices that help to restore a normal heart rhythm when the heart is not beating properly. It does this by delivering an electric shock to the heart. A physician's prescription is required to purchase an AED. A physician is also required to provide medical direction to the school or school district that acquires an AED. If your school has an AED, obtain training in its use, and training in CPR, before an emergency occurs. The majority of AED use in the schools will be on adults at the facility, since the medical conditions likely to require use of an AED on a child are extremely rare.

AED training is offered through the American Heart Association, the American Red Cross, the American Health and Safety Institute, the National Safety Council and other CPR and AED training programs. AED manufactures are also offering training. The AED regulations are available at the EMS Authority's website www.emsa.ca.gov. See CA Code of Regulations, Title 22, Division 9, Chapter 1.8, Training Standards and Utilization for Use of the Automated External Defibrillator by Non-Licensed and Certified Personnel for further information.

AUTOMATED EXTERNAL DEFIBRILLATORS (AEDs)

CHE	ECK WHICH APPLIES: NO AED AVAILABLE AT THIS SCHOOL.
	My School's AED is located at:

Persons must be trained to use an AED. The training usually takes about 4 hours and is relatively easy. After receiving training on how to use the AED, remember to:

- Check for unresponsiveness
- Call 9-1-1 and retrieve the AED
- Check for breathing. If none, give two breaths
- Check for signs of circulation, if none initiate CPR
- If no pulse, turn on AED and follow directions
- Attached AED electrode pads, analyze rhythm, and ensure no one is touching the person
- When the AED recommends the patient needs to be shocked, make sure no one is touching the person and press the "Shock" button
- Follow instructions from AED unit
- If instructed to do so by AED, resume CPR for one (1) minute and follow instructions from AED device
- If no signs of circulation, resume CPR

LAYPERSON CPR (Abbreviated) FOR INFANTS UNDER ONE YEAR

LAYPERSON CPR

FOR INFANTS UNDER ONE YEAR

CPR is to be used when an infant is unresponsive or when breathing or heart beat stops.

- 1. Gently shake infant. If no response, shout for help and send someone to call EMS 9-1-1.
- 2. Turn the infant onto his/her back as a unit by supporting the head and neck.
- 3. Lift chin up and out with one hand while pushing down on the forehead with the other to open the AIRWAY.
- 4. Check for **BREATHING**. With your ear close to infant's mouth and nose, LOOK at the chest for movement, LISTEN for sounds of breathing & FEEL for breath on your cheek.
- 5. If infant is not breathing, seal your lips tightly around his/her mouth and nose. While keeping the airway open, give 2 slow breaths (1 to 1½ seconds per breath) until chest rises.

IF AIR GOES IN:

(Chest rises with rescue breath)

6. Briefly check for **SIGNS OF CIRCULATION**: look, listen and feel for normal breathing, coughing, or pulse. Scan for other signs of movement.

IF THERE ARE SIGNS OF CIRCULATION:

- 7. Give 1 slow breath every 3 seconds for 1 minute (20 breaths). Keep airway open.
- 8. **Call EMS 9-1-1**, if not already called.
- 9. Continue rescue breathing as long as other **SIGNS OF CIRCULATION** are present, but child is not breathing.

IF THERE ARE NO SIGNS OF CIRCULATION:

- Find finger position near center of breastbone about one finger width below the nipple line. (Make sure fingers are *NOT* over the very bottom of the breastbone.)
- 11. Compress chest 5 times with 2 or 3 fingers (about ½ to 1 inch).
- 12. Give 1 slow breath until chest rises.

IF AIR WON'T GO IN:

(Chest does *NOT* rise with rescue breath)

6. Re-tilt head back. Try to give 2 breaths again.

IF AIR GOES IN, FOLLOW LEFT COLUMN.

IF AIR STILL WON'T GO IN:

- 7. Have someone call 9-1-1.
- Find finger position near center
 of breastbone about one finger
 width below the nipple line.
 (Make sure fingers are not over
 the very bottom of the
 breastbone.)

- Using 2 or 3 fingers, give up to 5 chest thrusts near center of breastbone.
- Lift jaw and tongue and look in mouth. If foreign object is seen, sweep it out with finger.
 If object is not seen, DO NOT SWEEP WITH FINGER BLINDLY,
- 11. REPEAT STEPS 6-10 UNTIL
 BREATHS GO IN, INFANT STARTS
 TO BREATHE ON OWN
 OR HELP ARRIVES.
 - Reproduced with permission, Pediatric Basic Life Support,
 1997, Copyright American Heart Association
 - 2. Text based on <u>Community First Aid & Safety, 2002</u>, American Red Cross

LAYPERSON CPR (Abbreviated) FOR CHILDREN 1 TO 8 YEARS OF AGE

LAYPERSON CPR

FOR CHILDREN 1 TO 8 YEARS OF AGE

CPR is to be used when a child is unresponsive or when breathing or heart beat stops.

- 1. Tap or gently shake the shoulder. Shout "Are you OK?" If child is unresponsive, shout for help and send someone to call **EMS 9-1-1.**
- 2. Turn the child onto his/her back as a unit by supporting the head and neck. If head or neck injury is suspected, DO NOT BEND OR TURN NECK.
- 3. Lift chin up and out with one hand while pushing down on the forehead with the other to open the **AIRWAY**. If Head or neck injury suspected, hold head still and move jaw forward to open airway.
- 4. Check for **BREATHING**. With your ear close to child's mouth and nose, LOOK at the chest for movement, LISTEN for sounds of breathing & FEEL for breath on your cheek.
- 5. If child is not breathing, seal your lips tightly around his/her mouth; pinch nose shut.
 While keeping the airway open, give 2 slow breaths (1 to 1½ seconds per breath) until chest rises.

IF AIR GOES IN:

(Chest rises with rescue breath)

 Briefly check for SIGNS OF CIRCULATION: look, listen and feel for normal breathing or coughing, or pulse. Scan for other signs of movement.

IF THERE ARE SIGNS OF CIRCULATION:

- 7. Give 1 slow breath every 3 seconds for 1 minute (20 breaths). Keep airway open.
- 8. **Call EMS 9-1-1** if not already called.
- Continue rescue breathing as long as other SIGNS OF CIRCULATION are present, but person is not breathing.

IF THERE ARE NO SIGNS OF CIRCULATION:

- Place heel of one hand on the lower half of breastbone. Do **NOT** place your hand over the very bottom of the breastbone.
- 11. Compress chest 5 times with heel of one hand (about 1 to 1½ inches) Lift fingers to avoid pressure on ribs.
- 12. Give 1 slow breath until chest rises.
- 13. REPEAT CYCLES OF 5 COMPRESSIONS TO 1 BREATH AT A RATE OF 100 COMPRESSIONS PER MINUTE UNTIL PERSON SHOWS SIGNS OF BREATHING EFFECTIVELY ON OWN, SHOWS OTHER SIGNS OF CIRCULATION, OR HELP ARRIVES.

IF AIR WON'T GO IN:

(Chest does NOT rise with rescue breath)

6. Re-tilt head back (Steps 3-5). Try to give 2 breaths again.

IF AIR GOES IN, FOLLOW LEFT COLUMN.

IF AIR STILL WON'T GO IN:

- 7. Find hand position near center of breastbone. Do NOT place your hand over the very bottom of the breastbone.
- 8. Compress chest 5 times with the heel of 1 hand (about 1-1 ½ inches). Lift fingers to avoid pressure on ribs.
- Lift jaw and tongue and look in mouth. If foreign object is seen, sweep it out with finger. If object is not seen, DO NOT SWEEP WITH FINGER BLINDLY.
- 10. REPEAT STEPS 6-9 UNTIL BREATHS GO IN, CHILD STARTS TO BREATH EFFECTIVELY ON OWN, SHOWS OTHER SIGNS OF CIRCULATION OR HELP ARRIVES.

- Reproduced with permission, Pediatric Basic Life Support,
 1997, Copyright American Heart Association
- Text based on <u>Community First Aid & Safety, 2002</u>, American Red Cross

LAYPERSON CPR (Abbreviated)

FOR CHILDREN OVER 8 YEARS OF AGE & ADULTS

LAYPERSON CPR

FOR CHILDREN OVER 8 YEARS OF AGE and ADULTS

CPR is to be used when a person is unresponsive or when breathing or heart beat stops.

- 1. Tap or gently shake the shoulder. Shout "Are you OK?" If person is unresponsive, shout for help and send someone to call EMS 9-1-1.
- 2. Turn the person onto his/her back as a unit by supporting the head and neck. If head or neck injury is suspected, DO NOT BEND OR TURN NECK.
- 3. Lift chin up and out with one hand while pushing down on the forehead with the other to open the **AIRWAY**. If head or neck injury suspected, hold head still and move jaw forward to open airway.
- 4. Check for **BREATHING**. With your ear close to person's mouth and nose, LOOK at the chest for movement, LISTEN for sounds of breathing & FEEL for air movement on your cheek.
- 5. If person is not breathing, seal your lips tightly around his/her mouth; pinch nose shut. While keeping the airway open, give 2 slow breaths (1 to 1½ seconds per breath) until chest rises.

IF AIR GOES IN:

(Chest rises with rescue breath)

 Briefly check for SIGNS OF CIRCULATION: look, listen and feel for normal breathing or coughing. Scan for other signs of movement.

IF THERE ARE SIGNS OF CIRCULATION:

- 7. Give 1 slow breath every 5 seconds for 1 minute (20 breaths). Keep airway open.
- 8. **Call EMS 9-1-1** if not already called.
- Continue rescue breathing as long as other SIGNS OF CIRCULATION are present, but person is not breathing.

IF THERE ARE NO SIGNS OF CIRCULATION:

- Place heel of one hand on the lower half of breastbone. Place heel of other hand on top of the first and interlock fingers. Do NOT place your hand over the very bottom of the breastbone.
- 11. Position self on knees and vertically above person's chest and with straight arms, compress chest 15 times with heel of both hands (about 1½ to 2 inches) Lift fingers to avoid pressure on ribs during compressions
- 12. Give 1 slow breath until chest rises.
- 13. REPEAT CYCLES OF 15 COMPRESSIONS TO 2 BREATHS AT A RATE OF 100 COMPRESSIONS PER MINUTE UNTIL PERSON SHOWS SIGNS OF BREATHING, CIRCULATION, OR HELP ARRIVES.

IF AIR WON'T GO IN:

(Chest does *NOT* rise with rescue breath)

6. Re-tilt head back (Steps 3-5). Try to give 2 breaths again.

IF AIR GOES IN, FOLLOW LEFT COLUMN.

IF AIR STILL WON'T GO IN:

- Assume airway is obstructed. With person lying in supine position, place heel of one hand top of the center of the breastbone. Place heel of other hand on top of the first. Interlock fingers. Do NOT place your hand over the very bottom of the breastbone.
- Position self on knees vertically above person's chest and with straight arms, compress chest 15 times with both hands (about 1 ½ to 2 inches). Lift fingers to avoid pressure on ribs.
- Lift jaw and tongue and look in mouth. If foreign object is seen, sweep it out with finger. If object is not seen, DO NOT SWEEP WITH FINGER BLINDLY.
- 10. REPEAT STEPS 6-10 UNTIL BREATHS GO IN, PERSONS STARTS TO BREATH EFFECTIVELY ON OWN, OR HELP ARRIVES.
 - 1. Reproduced with permission, *Pediatric Basic Life Support*, © 1997, Copyright American Heart Association
 - 2. Text based on <u>Community First Aid & Safety, 2002</u>. American Red Cross

CHOKING FOR CONSCIOUS VICTIMS

Call 9-1-1 or activate EMS after starting rescue efforts.

INFANTS UNDER ONE YEAR OF AGE

Begin the following if the infant is choking and is unable to breathe. However, if the infant is coughing or crying, DO NOT do any of the following, but call EMS 9-1-1, try to calm the child and watch for worsening of symptoms. If cough becomes ineffective (loss of sound), begin step 1 below.

- Position the infant, with head slightly lower than chest, face down on your arm and support the head (support jaw; do NOT compress throat).
- Give up to 5 back blows with the heel of the hand between infant's shoulder blades.
- If object is not coughed up, position infant face up on your forearm with head slightly lower than rest of body.
- 4. With 2 or 3 fingers, give up to 5 chest thrusts near center of breastbone, about one finger width below the nipple line.
- Open mouth and look. If foreign object is seen sweep it out with finger.
- Tilt head back and lift chin up and out to open the airway. Try to give 2 breaths.
- Repeat steps 1-6 until object is coughed up, infant starts to breathe or infant becomes unconscious.

IF INFANT BECOMES UNCONSCIOUS, GO TO STEP 6 OF INFANT CPR IN RIGHT COLUMN (Page 31).

CHILDREN OVER ONE YEAR OF AGE & ADULTS

Begin the following if the child/adult is choking and is unable to breathe. However, if the child/adult is coughing or crying, DO NOT do any of the following, but call EMS 9-1-1, try to calm the child/adult and watch for worsening of symptoms. If cough becomes ineffective (loss of sound), begin step 1 below.

- Stand or kneel behind person and place your arms under the armpits to encircle the chest.
- 2. Place thumb

side of fist against middle of abdomen just above the navel. DO NOT place your hand over the very bottom of the breastbone. Grasp fist with other hand. Press with quick backward and upward thrusts.

- 3. Give up to 5 quick inward and upward thrusts.
- 4. Repeat steps 1-2 until object is coughed up, or person starts to breathe or becomes unconscious.

IF PERSON BECOMES UNCONSCIOUS, PLACE ON BACK AND GO TO STEP 6 OF CHILD OR ADULT CPR IN RIGHT COLUMN (Page 35).

FOR OBESE OR PREGNANT PERSON

Stand behind person and place your arms under the armpits to encircle the chest. Place thumb side of fist against lower half of breastbone and thrust backwards.

- 1. Reproduced with permission, *Pediatric Basic Life Support*, © 1997, Copyright American Heart Association
- Text based on <u>Community First Aid & Safety</u>, 2002, American Red Cross

CHEST PAIN - (Heart Attack)

Chest pain can be caused by:

- Injury
- Esophageal spasm
- Lung inflammation
- Pneumonia
- Gastric disturbance
- Anxiety/Stress
- Heart conditions

Cardiovascular disease and heart attacks are rare among children under 18 years of age. However, some children have a history of heart problems. Check emergency medical information.

Adults over 40 are more likely to have a heart attack.

- Any loss of consciousness or confusion?
- Does person look seriously ill?
- Has heart attack symptom(s)?
- Has significant chest pain stopped and returned?

CALL EMS 9-1-1
Even if person objects.
Do not transport by private car.

NO

- Ask person if this has occurred before and what made it better?
- Place in position of comfort & keep guiet
- Loosen tight clothing

- If unconscious, See "Unconsciousness"
- If breathing stops; See "CPR"
- Place in position of comfort
- Keep calm, don't panic, reassure person
- DO NOT GIVE MEDICATIONS UNLESS AUTHORIZED
- See other possible causes (e.g., stomach, breathing difficulties)
- Check medical history for cause if symptoms occurred before.
- Encourage medical care to determine cause.

Contact responsible school nurse or administrator & parent/legal guardian.

Signs & Symptoms Of A Heart Attack

- Chest pain described as constant heavy pressure, vise like, or pain in the middle or upper chest. The discomfort may travel across the chest to arm, neck or jaw and also include:
 - Left arm/shoulder pain
 - Jaw/neck pain
 - Sudden unexplained weakness or dizziness with or without nausea
 - o Sweaty, clammy, pale, ashen or bluish skin
 - Signs of poor circulation
 - Shortness of breath or breathing is abnormal

CHILD ABUSE & NEGLECT

If child has visible injuries, refer to the appropriate guideline to provide first aid.

Call EMS 9-1-1 if any injuries require immediate medical

Teachers and other professional school staff are required to report suspected abuse and neglect to the Child Protective Services agency. Refer to your own school's policy for additional guidance on reporting.

Child Protective Services #

Child abuse is a complicated issue with many potential signs. Anyone in a position to care for children should be trained in recognition of child abuse/neglect. Mandated reporters should receive required annual training.

Abuse may be physical, sexual or emotional in nature. Some signs of abuse follow. This is *NOT* a complete list:

- Depression, hostility, low self-esteem, poor self-image
- Evidence of repeated injuries or unusual injuries
- Lack of explanation or unlikely explanation for an injury
- Pattern bruises or marks (e.g., burns in the shape of a cigarette or iron, bruises or welts in the shape of a hand)
- "Glove-like" or "sock-like" burns
- Unusual knowledge of sex, inappropriate touching or engaging in sexual play with other children
- Poor hygiene, underfed appearance
- Severe injury or illness without medical care

If a child reveals abuse to you:

- Try to remain calm
- Take the person seriously
- Tell the person that he/she did the right thing by telling
- Do not make promises that you cannot keep
- Respect the sensitive nature of the person's situation. Remember each case
 is individual and use your best judgment to act in the best interest of the child
- Follow appropriate reporting procedures
- See Department of Social Services, Publication 132 "The California Child Abuse & Neglect Reporting Law - Issues and Answers for Mandated Reporters", at http://www.dss.cahwnet.gov/pdf/PUB132.pdf

COMMUNICABLE DISEASES

For more information on protecting yourself from communicable diseases, listed under the "Emergency Procedures" tab see "Infection Control"

In general, there will be little that you can do for a person in school who has a communicable disease. The following are some general guidelines for the infected to follow: 1) stay away from others; 2) cover mouth and nose when coughing or sneezing; 3) use a tissue and encourage hand washing or use of alcohol based hand gel. Refer to your school's exclusion policy for illness. Common diseases include: Chicken pox, head lice, pink eve. strep throat and influenza (flu).

A communicable disease is a disease that can be spread from one person to another. Germs (bacteria, virus, fungus, parasites) cause Communicable diseases.

Does person have:

SIGNS OF LIFE-THREATENING ILLNESS:

- Difficulty breathing or swallowing, rapid breathing?
- Severe coughing, high pitched whistling sound?
- · Blueness in the face?
- Fever greater than 100.0 F in combination with lethargy, extreme sleepiness, loss of consciousness?

YES COO

CALL EMS 9-1-1

NO

Does person have: SIGNS OF PROBABLE ILLNESS:

- Sore throat?
- Redness, swelling, drainage of eye?
- Unusual spots/rash with fever or itching?
- Crusty, bright yellow, gummy skin sores?
- Diarrhea (more than two loose stools a day)?
- Vomiting?
- Yellow skin or yellow "white of eye"?
- Fever greater than 100.0 F?
- Extreme tiredness or lethargy?
- Unusual behavior?

Contact
responsible
school nurse or
administrator and
parent or legal
guardian.
ENCOURAGE

MEDICAL CARE

YES

NO

OR SIGNS OF POSSIBLE ILLNESS? Like

Earache Headache Itchy scalp Fussiness Runny nose Mild cough Monitor child for worsening of symptoms and contact parent/legal quardian.

CUTS (SMALL), SCRATCHES & SCRAPES INCLUDING ROPE & FLOOR BURNS

DIABETES

^{*}If blood sugar is between 60-100, give person carbohydrates (food, not high sugar).

DIARRHEA

Wear disposable gloves when exposed to blood or other body fluids. A person may come to the office because of repeated diarrhea, or after an "accident" in the bathroom

- Check temperature
- Allow the person to rest if experiencing any stomach pain
- Give the person small amounts of fluid (water, sport drink, etc.) to drink to prevent dehydration

Contact responsible school nurse or administrator & parent or legal guardian and urge medical care if:

- The person has continued diarrhea (3 or more times)
- The person has a fever, > 100.0 F (See "Fever")
- Blood is present in the stool
- The person is dizzy and pale
- The person has severe stomach pain

If the person's clothing is soiled:

- Maintain privacy, offer change of clothing or a blanket to wrap up in
- Wear disposable gloves
- Double-bag the clothing to be sent home

Wash hands thoroughly.

DROWNING/NEAR DROWNING Drowning can occur in 2 inches of liquid. Send someone for help (CPR trained staff) Immediate medical Get person out of the water care is needed. Place on back with head and neck straight Open and maintain AIRWAY (if head or neck injury suspected or unknown, assume injury and lift jaw without moving head) Assess breathing, look & listen Give rescue breaths, if not Is victim: YES breathing. See "CPR" Not breathing? Unconscious, confused, lethargic? NO **CALL EMS 9-1-1** YES DO NOT MOVE VICTIM Is patient regurgitating water? Contact responsible school authority and NO parent/legal guardian Support head & neck and turn body and head as one (logroll) to the left side Clear airway of vomit/objects if needed Minimize head & neck movement Support head, keep airway open Monitor breathing, level See appropriate Was victim YES NO of consciousness and auidelines iniured? circulation If changes occur, see appropriate guideline Contact responsible school nurse or administrator & If victim recovers with initial rescue parent or legal efforts, complications may still occur guardian. after near drowning **ENCOURAGE IMMEDIATE MEDICAL CARE**

EARS

ELECTRIC SHOCK

- TURN OFF POWER SOURCE, IF POSSIBLE
- DO NOT TOUCH PERSON UNTIL POWER SOURCE IS SHUT OFF
- Once power is off and situation is safe, approach the person and ask, "Are you okay?"
- Any electrical shock with injury needs medical evaluation

If no one else is available to call EMS, perform CPR first for one minute, and then call EMS yourself.

Did person loose consciousness or become unresponsive? Was person struck by lightening?

Keep airway clear. Look, listen, & feel for breath. If person is not breathing, see "CPR"

If a person has an electrical burn:

- Check for breathing and other injuries
- Apply clean, preferably sterile, dry dressing
- DO NOT use ointments
- Maintain normal body temp
- All electrical burns need medical attention consideration. Electrical current can travel through the underlying tissues and cause unseen injury.

Send someone to
CALL EMS 9-1-1

Contact
responsible school
nurse or
administrator &
parent or legal
guardian. If injured
ENCOURAGE
URGENT
MEDICAL CARE

Contact
responsible
school nurse
or
administrator
& parent or
legal
guardian.

EYES (Injury)

EYES (Continued)

PARTICLE IN EYE:

Keep person from rubbing eye.
Ask what is in eye?

- Have person blink repeatedly to flush out particle
- If necessary, lay person down, & tip head toward affected side
- Gently pour cool tap water over open eye to flush out particle

If particle does not flush out of eye, or if eye pain continues, contact responsible school nurse or administrator and parent or legal guardian.

ENCOURAGE MEDICAL

CARE.
Close Eyelid & Cover

CHEMICALS IN EYE

Wear gloves and if possible, goggles. Ask what is in eye?

- Immediately flush eye with large amounts of tepid or cool, clean water
- Tip the head so that the affected eye is below the unaffected eye washing the eye from nose out to side of face for 20-30 minutes
- While flushing eye try to determine substance that entered eye and

Call POISON CONTROL CENTER

1-800-876-4766

Follow Instructions.

Contact responsible school nurse or administrator & parent or legal guardian.

FAINTING

Fainting may have many causes including: injuries, blood loss, poisoning, severe allergy, diabetic If you observe, or the person complains of any of reaction, heat exhaustion, the following signs or symptoms of fainting, have hypoglycemia, illness, fatique, the person lie down to prevent injury from falling: stress, not eating, standing still for Extreme weakness or fatigue too long, etc. Most persons who faint Dizziness or light-headedness will recover quickly when lying down. Extreme sleepiness If person does not regain Pale, sweaty skin consciousness immediately, see Nausea "Unconsciousness" YES Is fainting due to a forceful injury? **CALL EMS 9-1-1** NO See "Unconsciousness" Did person injure self when he/she fainted/fell? YES OR NOT SURE NO Keep person in flat position See appropriate guideline. If head or neck injury suspected. Elevate feet Treat as possible neck injury. Loosen clothing around neck and waist See "NECK & BACK PAIN" Keep airway clear and monitor breathing Keep person warm, but not hot Control bleeding if needed (See "BLEEDING") Give nothing to eat or drink Are symptoms (dizziness, light-If person headedness, weakness, YES feels better. fatigue, etc.) still present? and there is no danger of Contact Keep person lying neck injury, responsible he/she may down. school nurse be moved to Contact responsible school nurse or a quiet, or administrator administrator & parent private area & parent/legal or legal guardian. **ENCOURAGE** guardian. **URGENT MEDICAL CARE** 48

FEVER & NOT FEELING WELL

FINGER/TOENAIL INJURY

FRACTURES, DISLOCATIONS, SPRAINS OR **STRAINS**

Signs & Symptoms of Fracture, Dislocation, Sprains or Strains

- Pain and/or swelling in one area
- Feeling "heat" in injured area
- Large bruise/discoloration
- Sounds/feels like bones rubbing
- Bent or deformed bone/extremity
- Cold and numb
- Loss of sensation or movement
- Disfigurement at joint

FROSTBITE

Exposure to cold even for short periods of time may cause "HYPOTHERMIA" (a low temperature) in children. See "HYPOTHERMIA" The nose, ears, chin, cheeks, fingers and toes are parts most often affected by frostbite.

Frostbitten skin may:

- Look discolored (flushed, grayish-yellow, pale, or white)
- Feel cold to touch
- Feel numb to the person
 Deeply frostbitten skin may:
- Look white or waxy
- Feel firm hard (frozen)

Frostbite can result in the same type of tissue damage as a burn. It is a serious condition and requires medical attention.

- Take to warm place
- Remove cold or wet clothing and replace with warm, dry clothes
- Protect cold part from further injury (may not have any sensation)
- Do NOT rub or massage the cold part OR apply heat such as a water bottle or hot running water
- Cover part loosely with nonstick, sterile dressing or dry blanket

HEADACHE

HEAT EXHAUSTION / HEAT STROKE

Heat exhaustion is most common and is due to lack of Spending too much time in body fluids. Heat Stroke is life-threatening and occurs the heat may cause heat when the body is overwhelmed by heat. Strenuous emergencies. activity in the heat may cause heat-related illness. See signs & symptoms of heat emergencies below. Heat emergencies can be life-threatening situations. Is person unconscious or losing consciousness? YES NO Move person to a cooler place Quickly remove person from heat to Have person lie down a cooler place Put on side to protect airway Elevate feet Look, listen and feel for breathing. If Loosen or remove clothing not breathing, see "CPR" Fan person Are any of the following happening: Hot, dry, red skin? Vomiting? Fever? Confusion, dizziness? YES **CALL EMS 9-1-1** Rapid shallow breathing? NO Cool rapidly by completely Give clear fluids frequently (water, sport drink, etc.), in small amounts, if fully wetting clothing/skin with room temperature water. awake and alert, DO NOT USE ICE WATER. If condition improves, may return to class, NO PE. If no improvement, person NEEDS IMMEDIATE MEDICAL CARE Signs & Symptoms of Heat Related Injury Contact **Heat Exhaustion Heat Stroke** responsible Cool, moist, pale skin Red, hot, dry skin school nurse High temperature Weakness & fatigue or Rapid, weak pulse Sweating, headache administrator Vomiting, nausea Rapid, shallow breathing Confusion, dizziness & parent or Seizure Muscle cramping Loss of consciousness legal guardian. 55

HYPOTHERMIA (EXPOSURE TO COLD)

MENSTRUAL DIFFICULTIES

MOUTH & JAW INJURIES

NECK & BACK PAIN

sleeping in a "funny" position is different than neck pain from a Suspect a neck/back injury if pain results from: sudden injury. Non-injured stiff Falls over 8 feet or falling on head necks may be uncomfortable, Being thrown from a moving vehicle but they are usually not **Sports** emergencies. Violence Symptoms of Nerve Injury Being struck by a car or other fast moving object (see below) need medical evaluation, even if they resolve NO Has an injury occurred? YES **WALK-IN** LYING-DOWN Did person walk-in or was person found lying down? DO NOT MOVE PERSON unless there is Have person: **IMMEDIATE DANGER** of further physical Lie down on back harm. If person **MUST** be moved, support Keep head straight. TRY NOT head and neck and move person in direction TO MOVE NECK OR HEAD of head without bending the spine forward. DO NOT drag the person sideways. Keep person quiet and warm Hold head still until EMS takes over care by gently **EMS 9-1-1** placing a hand on each side of head, OR Place rolled up towels/clothing on both sides of Contact head so it will not move responsible school nurse If person is so uncomfortable that administrator he/she is unable to & parent or participate in normal legal guardian. responsible school nurse or administrator & parent/legal Symptoms of Possible Nerve Injury guardian. May need Numbness Loss of sensation medical evaluation. Loss of movement Tingling Hypersensitivity Shock like pain

A stiff or sore neck from

NOSE

Care for nose as in "Nosebleed" on next page. Contact responsible school authority and parent/legal guardian.

URGE MEDICAL CARE

NOSE CONTINUED ON NEXT PAGE

NOSE (Continued)

NOSEBLEED

POISONING & OVERDOSE

Possible warning signs of poisoning include: Poisons can be swallowed, inhaled, Pills, berries or unknown substance in absorbed through the skin, eyes or mucosa, or injected. mouth When you suspect poisoning: Burns around mouth or on skin Call EMS 9-1-1 & Poison Control Strange odor on breath Phone # 1-800-876-4766 Sweating, chest or abdominal pain Continue to monitor: Upset stomach, vomiting, diarrhea Airway Dizziness or fainting Breathing Seizure or convulsions Signs of circulation (pulse, skin Remove source of poisoning or get person away color, capillary refill) from toxic fumes. Level of consciousness Is person unconscious (See "Unconsciousness")? YES Is person having difficulty breathing (See "CPR")? **CALL EMS 9-1-1** NO Wear gloves and remove any remaining substance in mouth. If possible, find out: Age and weight of person What was swallowed or what type of "poison" it was How much & when was it taken **DO NOT INDUCE VOMITING** or give anything UNLESS Poison CALL POISON CONTROL CENTER Control instructs you to. With some & follow instructions. poisons, vomiting can cause greater Phone # 1-800-876-4766 damage. **DO NOT** follow the antidote label on the container; it may be incorrect. **CALL EMS 9-1-1** Send sample of vomited material, If person has any changes in level of or ingested consciousness, place on his/her side and material with its look, listen and feel for breathing. If

breathing stops, see "CPR"

Contact responsible school nurse or

administrator & parent or legal guardian

container (if

available), to the

hospital with the

person.

PREGNANCY

For morning sickness, see "Vomiting".

Pregnancy may be complicated by any of the following:

Appropriate school staff should be made aware of any pregnant students. Keep in mind that any student, who is old enough to be pregnant, might be pregnant. Ask if person might be pregnant and when her last menstrual period (LMP) occurred.

Vaginal Bleeding, if severe

CALL EMS 9-1-1

Contact responsible school nurse or administrator & parent/legal guardian.

ENCOURAGE IMMEDIATE

MEDICAL CARE

Severe Stomach Pain or Cramps (labor)

- Person may be in labor, if cramps are strong and repeat or "water has broken"
- If labor suspected or if severe abdominal pain persists

CALL EMS 9-1-1

Short, mild cramps in a near term person may be normal Contact responsible school nurse or administrator and parent/legal guardian. ENCOURAGE IMMEDIATE MEDICAL CARE

Seizure:

This may be a serious complication of pregnancy.

CALL EMS 9-1-1 See "Seizure"

Contact
responsible schoo
nurse or
administrator &
parent/legal
guardian.
ENCOURAGE
IMMEDIATE
MEDICAL CARE

Amniotic Fluid Leakage:

This is NOT normal and may indicate the beginning of labor and may lead to infection. Contact responsible school nurse or administrator, and parent or legal guardian.

PUNCTURE WOUNDS

RASHES

- Some rashes may be contagious (pass from one person to another).
- Wear disposable gloves to protect self when in contact with any rash.

Rashes include such things as:

- Hives
- Red spots (large or small, flat or raised)
- Purple spots
- Small blisters

Rashes may have many causes, including heat, infection, illness, allergic reactions, insect bites, dry skin or skin irritations.

Other symptoms may indicate whether the person needs medical care. Does the person have:

- Loss of consciousness, confusion?
- Difficulty breathing or swallowing?
- Purple spots with fever?
- Light-headedness, extreme weakness?

YES E

CALL EMS 9-1-1

Contact responsible school nurse or administrator & parent or legal guardian.

NO

Contact responsible school nurse or administrator & parent or legal guardian, if any of the following symptoms are found in association with a rash ENCOURAGE MEDICAL CARE.

- Fever (See "Fever")
- Headache
- Diarrhea
- Sore throat
- Vomiting
- Rash is bright red and sore to touch.
- Rash (hives) is all over body
- If person is so uncomfortable (e.g., itchy, sore, feels ill) that he/she is not able to participate in school activities

See " Allergic Reaction" and "Communicable Disease" for more information.

SEIZURES

Refer to person's **Emergency** A person with a history of seizures Care Plan, if available, and should be known to appropriate follow instructions from staff. person's quardian or An emergency care plan should be developed containing a description of physician. the onset, type, duration and aftereffects of that person's seizures. If there is a history of diabetes, check blood sugar. See "Diabetes" also. If person seems off balance, place on the floor (a mat) for observation and safety **DO NOT RESTRAIN MOVEMENTS** Move surrounding objects to avoid Observe details of the seizure for parent or legal guardian, emergency personnel, or Protect head using a thin folded physician. Note: towel/cloth Duration, movement of eyes & body parts DO NOT PLACE ANYTHING Kind of movement or behavior **BETWEEN THE TEETH** or give Loss of urine/bowel control anything by mouth Loss of consciousness, etc. After seizure, keep airway clear Is seizure lasting longer than 5 minutes? by placing person on his/her side. A pillow should not be Is person having multiple seizures used. following one another at short intervals? NO Seizures are often followed by Is this person's first known seizure? sleep. The person may also be Is person having any breathing difficulties confused. This may last from 15 after the seizure? minutes to an hour or more. YES Contact responsible After the sleeping period, school nurse or the person should return administrator& to normal and be **CALL EMS 9-1-1** encouraged to participate parent or legal in all normal class quardian.

Signs & Symptoms of Seizure

Episodes of staring with loss of eye contact.

activities.

- Staring involving twitching of the arm and/or leg muscles
- Generalized jerking movement of arms and/or legs
- Unusual behavior for that person (e.g., strange sounds, belligerence, running, etc)

Seriously Sick (SHOCK)

Seriously Sick: Signs of SHOCK • Unresponsive

- 5 Chicoponoive
- Rapid breathing
- Rapid, weak pulse
- Restlessness/irritability
- Generalize weakness
- Difficult breathing
- Delayed capillary refill
- Very slow pulse in child

- Pale, cool, moist skin
- Mottled, ashen, blue skin
- Altered consciousness
- Nausea, dizziness or thirsty

SMOG ALERT

• STAGE | ALERT

- Modify outside activities that would increase respiratory effort.
- Persons with respiratory conditions should remain indoors.
- Athletic events should be modified, postponed, or relocated.

STAGE 2 ALERT

- Discontinue all outdoor activities.
- Cancel all extracurricular outdoor activities.

STAGE 3 ALERT

- Recommend all school activities cancelled for the day when Stage 3 Alert is forecasted.
- If not forecasted and Stage 3 Alert occurs, follow Stage 2 recommendations.

SNAKE BITE

Treat all snakebites as poisonous until snake is positively identified.

- **DO NOT CUT wound**
- **DO NOT apply tourniquet**
- DO NOT apply ice

All SNAKE BITES

need medical evaluation. If you are going to be greater than 30 minutes from an emergency room, take a **SNAKE BITE KIT for outdoor** trips.

- Immobilize the bitten extremity at or below the level of the heart
- Make person lie down, keep at complete rest, avoid activity (walking)
- Keep victim warm and calm
- Remove any restrictive clothing, rings, and watches

Is person not breathing (See "CPR")?

YES

CALL EMS 9-1-1

Flush bite with large amount of water

NO

- Wash with soap and water
- Cover with clean, cool compress or moist dressing.
- Monitor pulse, color and respirations; prepare to perform CPR if needed
- Identify snake if dead, send with victim to hospital.
- Parents may transport for medical evaluation if condition is not life threatening.

If greater than 30 minutes from emergency department:

- Apply a tight bandage to an extremity bite between bite and heart. Do not cut off blood flow
- Use Snake Bite Kit suction device repeatedly

Contact responsible school nurse or administrator & parent or legal quardian. **ENCOURAGE** MEDICAL CARE.

Signs & Symptoms of Poisonous Bite

Mild to Moderate:

- Swelling, discoloration or pain at site
- Rapid pulse, weakness, sweating, fever
- Shortness of breath
- Burning, numbness or tingling sensation
- Blurred vision, dizziness, fainting
- Fang marks, nausea & vomiting, diarrhea

Severe:

- Swelling of tongue or throat
- Rapid swelling and numbness. severe pain, shock, pinpoint pupils, twitching, seizures, paralysis and unconsciousness
- Loss of muscle coordination

SPLINTERS OR IMBEDDED PENCIL LEAD

STABBING & GUNSHOTS

STINGS

STINGS (MARINE)

STOMACHACHES/PAIN

TEETH & GUMS

TOOTHACHE OR GUM BOIL

TEETH (Continued)

KNOCKED-OUT TOOTH or Broken Permanent <u>Tooth</u>

SHOULD SEE THE PERSON WITHIN 60 MINUTES.

TETANUS IMMUNIZATION

Protection against tetanus should be considered with any wound, even a minor one. After any wound, check the person's immunization record for DT, DPT (tetanus) and notify parent or legal guardian.

A *minor wound* would need a tetanus booster only if it has been at least 10 years since the last tetanus shot or if the person is **5 years old or younger.**

Other wounds, such as those contaminated by dirt, feces, saliva or other body fluids; puncture wounds; amputations; and wounds resulting from crushing, burns, and frostbite need a tetanus booster if it has been more than 5 years since the last tetanus shot.

TICKS

Refer to your school's Inspect for ticks after time in woods or brush. policy regarding the removal of ticks. Ticks may carry serious Proceed if not in infections and must be conflict with policy. completely removed. DO NOT handle ticks with bare hands. Wear disposable gloves when exposed to blood and other body fluids. Wash the tick area gently with soap and water before attempting removal. Using a tweezers with heat, grasp the tick as close to the skin surface as possible and pull upward with steady, even pressure • Do **NOT** twist or jerk the tick as this may cause the mouthparts to break off. It is important to remove the **ENTIRE** tick • Take care not to squeeze, crush or puncture the body of the tick as its fluids may carry infection DO NOT ATTEMPT TO BURN A TICK OFF or PRICK IT WITH A PIN After removal, wash the tick area thoroughly with soap and water Wash your hands Apply a sterile adhesive or Band-Aid type dressing. If permitted by school policy, use an antiseptic or antibiotic ointment. Contact Placing ticks in a container of alcohol or flushing responsible them down the toilet will safely dispose of them. school nurse administrator & parent or legal guardian.

78

UNCONSCIOUSNESS If victim stops breathing, and no one else is available to call Unconsciousness may have many causes including: EMS, give rescuer injuries, blood loss, poisoning, severe allergic reaction, breathing for one diabetic reaction, heat exhaustion, illness, fatigue, minute, and then call stress, not eating, etc. If you know the cause of the EMS yourself. Refer to unconsciousness, see the appropriate guideline. "CPR". Treat as possible neck injury. See "Neck & Back Pain" Is unconsciousness due to injury? DO NOT MOVE person, NOT SURE unless a threat exists. YES NO Did person regain 150 consciousness immediately? YES **CALL EMS 9-1-1** Open AIRWAY with head tilt/chin lift or See If neck injury possible, use jaw thrust (lift jaw without **FAINTING**" moving head) Look, listen and feel for BREATHING If vomiting, turn to side NO YES Is person breathing? Give rescuer breaths See "CPR" Keep in flat position Elevate feet Keep warm, but not hot **Control bleeding (wear gloves)** Give nothing by mouth Contact responsible school nurse or Loosen clothing around neck and waist administrator Examine from head to toe and give & parent or first-aid for specific conditions legal guardian

VOMITING

Vomiting may have many causes including: If a number of adults and/or Illness or injury children become ill with the Food poisoning same symptoms, suspect food Pregnancy poisoning. Heat exhaustion **CALL POISON CONTROL** Overexertion CENTER Toxic exposure or ingestion 1-800-876-4766 If you know the cause of the vomiting see Follow instructions. the appropriate guideline. (See "Poisoning") Notify public health (usually the local County Health Department). Phone # Wear disposable gloves when exposed to blood and other body Have person lie down on his or her side in a room that affords privacy. Have a bucket available, protect airway Apply a cool, damp cloth to face or forehead Is person vomiting a Assess patient for consciousness, bleeding, pain, large amount of blood? NO fever, and condition. See appropriate guidelines. YES Give no food or medications. Offer ice chips or small sips of clear fluids containing sugar (e.g., 7-up or Gatorade), if the **CALL EMS 9-1-1** person is thirsty Contact responsible school nurse or administrator & parent or legal guardian. **ENCOURAGE** MEDICAL CARE.

RECOMMENDED FIRST AID EQUIPMENT AND SUPPLIES FOR SCHOOLS

- 1. Current National American Red Cross First Aid Manual or equivalent.
- 2. American Academy of Pediatrics First Aid Chart.
- 3. Portable stretcher
- 4. Cot: mattress with waterproof cover
- 5. 10 Triage Tags
- 6. Blankets, sheets/pillows/pillow cases (disposable covers are suitable)
- 7. Wash cloths, hand towels, small portable basin
- 8. Covered waste receptacle with disposable liners
- 9. Manual resuscitation bag (Ambu bag)
- 10. Bandage scissors, tweezers, needle
- 11. Disposable thermometer or thermometer with disposable covers.
- 12. Sink with running water.
- 13. Expendable supplies (refer to http://www.redcross.org/disaster/masters/supply.html for recommended inventory):
 - Pocket mask/face shield for CPR
 - Disposable gloves (including latex free gloves for persons with a latex allergy)
 - Soap (plain)
 - Sterile cotton tipped applicators, individually packaged
 - Sterile adhesive bandages (1"x3"), individually packaged
 - Cotton balls
 - Sterile gauze squares (2"x2"; 3"x3"), individually packaged
 - Adhesive tape (1" width)
 - Gauze bandage (1" and 2" widths) rolls
 - Ace bandage (1" and 2" widths)
 - Splints (long and short)
 - Cold packs (compresses)
 - Triangular bandages for sling & Safety pins
 - Tongue blades
 - Disposable facial tissues
 - Paper towels
 - Sanitary napkins
 - One flashlight with spare bulb and batteries
 - Hank's Balanced Salt Solution (HBSS) Available in the Save-A-Tooth emergency tooth preserving system manufactured by 3MO OR 1/3 cup of powdered milk for dental first-aid (for mixing with water to make a liquid solution).
 - Bleach for cleaning.

EMERGENCY PHONE NUMBERS

Complete this page as soon as possible, review annually and update as needed. Copy and post near all phones.

EMERGENCY MEDICAL SERVICES (EMS) INFORMATION

EMERGENCY PHONE NUMBER	9-1-1
Name of service:	
Their average emergency response time to your school:	
Directions to your school:	

BE PREPARED TO GIVE THE FOLLOWING INFORMATION & DO NOT HANG UP BEFORE THE OTHER PERSON HANGS UP!

- Your Name and School Name
- Nature of Emergency
- School Telephone Number:
- Address and Easy directions
- Exact location of injured person (e.g., parking lot C)
- Help already given
- Ways to make it easier to find you (e.g., standing in front of building, red flag, etc.)

Other Important Phone Numbers

Responsible School Administrator Poison Control Center (California)	
Poison Control Center (National)	1-800-222-1222
Fire Department	9-1-1
Police	9-1-1
Hospital or Nearest Emergency Fa Child Protective Services Rape Crisis Center Local Health Department Other Medical Services Informatio dentists, etc):	